DOCUMENT RESUME ED 241 341 SE 044 151 TITLE INSTITUTION ·· PUB DATE Consumer Mathematics Curriculum Guide. Louisiana State Dept. of Education, Baton Rouge. 81 51p. NOTE PUB TYPE Guides - Classroom Use - Guides (For Teachers) (052) EDRS PRICE DESCRIPTORS MF01/PC03 Plus Postage. Behavioral Objectives; Budgeting; *Consumer Economics; *Consumer Education; Credit (Finance); Curriculum Guides; High Schools; Learning Activities; *Mathematics Curriculum; *Money Management; Purchasing; *Secondary School Mathematics; State Curriculum Guides **IDENTIFIERS** *Consumer Mathematics; Consumer Skills; PF Project ### **ABSTRACT** This guide for high school consumer mathematics (one in a set of curriculum guides developed by Louisiana statewide mathematics curriculum committees) contains a course outline, performance objectives, and coordinated activities designed to teach skills that students will need as citizens and consumers. Background on the development, implementation, and use of the set of guides and lists of the various curriculum committee members are followed by a list of 15 student goals for the consumer mathematics course and a pacing chart indicating the number of weeks to devote to each topic. Topics for which there are objectives and activities are; (1) personal finances; (2) transportation; (3) housing; (4) taxes; (5) insurance; (6) money-saving activities; (7) investments; and (8) budgeting. Four suggested consumer mathematics student projects are described. A 13-item bibliography, a resource list of educational kits and pamphlets, and a list of sources of further information are also included. (JW) * Reproductions supplied by EDRS are the best that can be made from the original document. # CONSUMER MATHEMATICS CURRICI" ### U.S. DEPARTMENT OF EDUCATION NATIONAL INSTITUTE OF EDUCATION EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC) - This document has been reproduced at received from the person or organization onginating it. - Minor changes have been made to improve reproduction quality- - Points of view or opinions stated in this document do not necessarily represent official NIE position of policy "PERMISSION TO REPRODUCE THIS MATERIAL HAS BEEN GRANTED BY TO THE EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC)." Louisiana State Department of Education J. Kelly Nix State Superintendent # DEPARTMENT OF PUBLIC EDUCATION STATE OF LOUISIANA Bulletin 1606 1981 ### CONSUMER MATHEMATICS CURRICULUM GUIDE Issued by Office of Academic Programs J. KELLY NIX State Superintendent This public document was published at a cost of 43¢ per copy by the Printing Section, Department of Education, to fulfill the requirements of La. R.S. 17:24 (E) to develop and establish statewide curriculum standards for required subjects. This material was printed in accordance with the standards for printing by state agencies established pursuant to R.S. 43:31. # TABLE OF CONTENTS | FOREWORD | ii | |---|--| | ACKNOWLEDGMENTS | iii | | STATEWIDE MATHEMATICS CURRICULUM COMMITTEE | ív | | ACTIVITIES COMMITTEE | vi | | PILOT COMMITTEE | víi | | STATE DEPARTMENT PERSONNEL | viii | | INTRODUCTION | íx | | RATIONALE | хí | | GOALS | 1 | | PACING CHART | . 2 | | CURRICULUM OUTLINE AND PERFORMANCE OBJECTIVES | 3 | | Personal Finances Transportation Housing Taxes Insurance Money Saving Activities Investment Budgeting | 4
6
8
9
10
11
12 | | ACTIVITIES | 14 | | Personal Finances Transportation Housing Taxes Insurance Money Saving Activities Investment Budgeting | 15
18
22
25
26
28
31
33 | | BIBLIOGRAPHY | 35 | ### FOREWORD Curriculum guides have been developed for grades K-8 at the elementary level and for each mathematics course at the secondary level. These guides represent the best thinking of a selected statewide committee established to determine the scope of mathematics content which should be taught at each level. The mathematics curriculum guides are another segment of the total educational program established by this administration and mandated by the Legislature in both the accountability and assessment and the competency-based education laws. This educational program requires that specific skills and concepts be established for each grade level and for each subject area. The mathematics curriculum guides with course outlines, performance objectives and coordinated activities effect this phase of the program. It is hoped that the mathematics curriculum guides will make a major contribution to the improvement of mathematics instruction in the schools of Louisiana. This series of mathematics curriculum guides is another step toward achieving the goals of this administration. · ii 5 ### ACKNOWLEDGMENTS The Statewide Mathematics Curriculum Committee is to be commended for its work in the development of the Mathematics Curriculum Guide Series, K-12. Leadership for this project was provided by Dr. Jean Reddy Clement, Section Chief, Mathematics Section, Bureau of Secondary Education. Supervisors in the Bureau of Elementary Education working under the direction of Mrs. Bonnie Ross, Elementary Supervisor, developed the activities for the K-8 guide. The activities for the secondary mathematics guides were written by a committee of secondary mathematics teachers and Dr. Clement. These dedicated educators are to be commended for their enthusiasm in undertaking this formidable project and for the superv quality of their contributions to this unique and comprehensive Mathematics Curriculum Series. Robert Gaston, Ed.D Assistant Superintendent for Academic Programs Mela Brown, Ed.D. Director of Curriculum, Inservice, and Staff Development Scrald The Colb. Gerald W. Cobb, Ed.D Director of Secondary Education ### STATEWIDE MATHEMATICS CURRICULUM COMMITTEE Dr. Jane Abshire Mathematics Supervisor Vermilion Parish School Board Abbeville, Louisiana 70510 (318) 893-3973 Mrs. Ruth Atherton Baton Rouge Magnet School Baton Rouge, Louisiana 70806 (504) 383-0520 Mrs. Annette Ballard Elementary Consultant Calcasieu Parish School Board Lake Charles, Louisiana 70815 (318) 433-6321 Dr. Myrna L. Bond 1320 Brocade Street Baton Rouge, Louisiana 70815 (504) 924-1320 Mrs. Olympia Boucree Mathematics Supervisor Orleans Parish School Board New Orleans, Louisiana 70122 (504) 288-6561 Mrs. Patsy Ann Bullock Glen View Junior High School Ruston, Louisiana 71270 (318) 255-5724 Mr. James E. Ferguson Ruston High School Ruston, Louisiana 71270 (318) 255-0807 Mrs. June Harper McKinley Middle School Baton Rouge, Louisiana 70802 Mrs. Suanne Jacobs Sam Houston High School Lake Charles, Louisiana 70601 (318) 855-3528 Mrs. Jane Johnston West Monroe High School West Monroe, Louisiana 71291 (318) 323-3771 Mrs. Margaret Kennedy Grand Lake Elementary School Lake Charles, Louisiana 70601 (318) 598-2231 Mrs. Ida V. King West Monroe High School West Monroe, Louisiana 71291 (318) 323-3771 Mrs. Marion King Istrouma High School Baton Rouge, Louisiana 70805 (504) 355-7701 Mrs. Pearl Leach Cameron Parish School Board Cameron, Louisiana 70631 (318) 775-5784 Mr. Lewis C. Martin Epps High School Epps, Louisiana 71237 Ms. Theresa M. Martinez South Cameron High School Creole, Louisiana 70632 (318) 542-8560 *Dr. Jean Reddy Clement Section Chief/Mathematics State Department of Education P. O. Box 44064 Baton Rouge, Louisiana 70804 (504) 342-3417 Mr. Otto Sellers Captain Shreve High School Shreveport, Louisiana 71105 (318) 865-7137 *Chairman Mrs. Patricia Valentine Kiroli Elementary School West Monroe, Louisiana 71291 (318) 325-4862 Mr. Henry Wilson Transylvania Elementsry School Lake Providence, Louisiana 71286 Dr. Elton Womack P. O. Box 97 Hall Summit, Louisiana 71034 (318) 932-5156 ### ACTIVITIES COMMITTEE ### Secondary Mathematics Curriculum Guide Mrs. Ruth Atherton Baton Rouge Magnet School Baton Rouge, Louisiana 70806 (504) 383-0520 Mrs. Sylvia Dunn Nutrition Supervisor Louisiana State Department of Education P. O. Box 44064 Baton Rouge, Louisiana 70804 (504) 342-3678 Dr. Al Fabre L.S.U. Laboratory School Baton Rouge, Louisiana 70803 (504) 388-3221 Dr. Jack Garon L.S.U. Laboratory School Baton Rouge, Louisiana 70803 (504) 388-3221 *Chairman Mrs. Pearl Leach Cameron Parish School Board Cameron, Louisiana (318) 775-5784 *Dr. Jean Reddy Clement Section Chief/Mathematics Louisiana State Department of Education P. O. Box 44064 Baton Rouge, Louisiana 70804 (504) 342-3417 Dr. Elton Womack P. O. Box 97 Hall Summit, Louisiana 71304 (318) 932-5156 ### PILOT COMMITTEE ### Consumer Mathematics Curriculum Guide *Mrs. Catherine Bass West Monroe High School West Monroe, Louisiana 71291 (318) 323-3771 *Mr. Joseph Bellard Marion High School Lake Charles, Louisiana 70601 (318) 433-7886 Ms. Beatrice E. Cosey Istrouma Senior High School Baton Rouge, Louisiana 70805 (504) 355-7701 Mrs. Christella Dawson Neville High School Monroe, Louisiana 71201 (318) 323-2237 Mr. Norman Frederick Abbeville Senior High School Abbeville, Louisiana 70510 (318) 893-1874 *Revision Committee *☆Chairman **Ms. Joy Michon Crowley High School Crowley, Louisiana 70526 (318) 783-5313 Ms. Karen Moore Airline High School Bossier City, Louisiana 71111 (318) 746-3558 Ms. Floyda Jan Tolliver Gilbert High School Gilbert, Louisiana 71336 (318) 435-5961 Ms. Elouise Williams Pineville High School Pineville, Louisiana 71360 (318) 442-8990 ### STATE DEPARTMENT PERSONNEL Dr. Pat Ford Mathematics Supervisor State Department of Education P. O. Box 44064 Baton Rouge, Louisiana 70804 Dr. David Gullatt Mathematics Supervisor State Department of Education P. O. Box 44064 Baton Rouge, Louisiana 70804 Dr. Jean Reddy Clement Section Chief/Mathematics State Department of Education P. O. Box 44064 Baton Rouge, Louisiana 70804 ### INTRODUCTION Act 750 of the 1979 Louisiana Legislature established the Louisiana Competency-Based Education Program. One of the most important provisions of Act 750 is the
mandated "development and establishment of statewide curriculum standards for required subjects for the public elementary and secondary schools of this state..." The "statewide curriculum standards for required subjects" is defined as "the required subjects to be taught, curriculum guides which contain minimum skills and competencies, suggested activities, suggested materials of instruction, and minimum required time allotments for instruction in all subjects." Act 750 further provides that the "effective implementation date of the statewide curriculum standards for required subjects shall be the 1981-82 school year. Development of such curriculum shall begin by the 1979-80 school year." During the 1978-79 school year, curriculum guides were developed by advisory and writing committees representing all levels of professional education and all geographic areas across the State of Louisiana for the following mathematics courses: Algebra I, Algebra II, Geometry, Advanced Mathematics, and Trigonometry. The major thrust of the curriculum development process in each of the guides has been the establishment of minimum standards for student achievement. Learning expectancies for mastery have been determined for each course and/or grade level. In addition, content outlines, suggested activities, procedures, and bibliographies have been developed as aids in support of the learning expectancies. The curriculum guides also contain activities designed to stimulate learning for those students capable of progressing beyond the minimums. During the 1979-80 school year, the curriculum guides were piloted by teachers in school systems representing the different geographic areas of the state as well as urban, suburban, inner-city, and rural schools. The standard populations involved in the piloting reflected also the ethnic composition of Louisiana's student population. Participants involved in the piloting studies utilized the curriculum guides to determine the effectiveness of the materials that were developed. Based upon the participants' recommendations at the close of the 1979-80 pilot study, revisions were made in the curriculum guides to ensure that they are usable, appropriate, accurate, comprehensive, relevant, and clear. These curriculum guides were implemented statewide in the 1980-81 school year. This stage must be understood in its operational context. The curriculum developers and the participants in the pilot studies do not stand alone in the State of Louisiana. Ultimately, local system supervisors, principals, and classroom teachers will have the responsibility for attaining this goal. Following the established curriculum development procedures, curriculum guides for Mathematics I, Mathematics II, Consumer Mathematics, Business Arithmetic, and Computer Science were developed in 1979-80 and piloted in 1980-81. These curriculum guides now are ready for full program implementation. As curriculum guides are implemented, the following guidelines should prove helpful: - ...curriculum standards should be considered as the foundation for the year's instructional program. Where other programs are already in operation, these curricular materials must be checked with the foundation curricula to ensure that appropriate course and/or grade level standards are included and maintained. - ...curricular activities contained in the guides provide a number of suggestions for helping students to achieve the established standards. Activities to meet the needs of "average," "below average," and "above average" students have been included in the appropriate guides. These activities should prove helpful as the teacher plans and organizes instruction. Additional activities, however, may supplement or be used in lieu of those listed in the guide as long as these activities are designed to achieve similar specific objectives. - ...curricular suggestions for meeting the needs of the special child have been prepared by the Division of Special Education. These suggestions are designed to provide help for teachers who work with special children in the regular classroom. The continued effort of mathematics teachers to provide quality instruction will enhance our statewide goal to ensure that every student in the public elementary and secondary schools of the State of Louisiana has an opportunity to attain and to maintain skills that are considered essential to functioning effectively in society. ### RATIONALE Understanding the development of the entire set of mathematics curriculum guides is important to the proper use of the guides. This understanding is especially vital to the proper placement of students to the oreas of Mathematics I, Mathematics II, Consumer Mathematics and Business Arithmetic. To avoid unnecessary duplication and repetition of content, the writing committee selected those topics which were deemed most appropriate for each of these courses. These topics were then eliminated from the content of the other courses or were treated with less emphasis. Teachers and counselors need also to be aware of the difficulty levels of these courses. Mathematics I is the most fundamental course and is designed for those students entering ninth grade who have no acquired the basic skills in arithmetic. The stronger students who are still not quite prepared for success with Aigebra I upon entering ninth grade should be encouraged to schedule Mathematics II. Mathematics II is designed to strengthen mathematical background and to prepare students for Algebra I and Geometry. Every student who plans to go to college should (at least) take Algebra I. It is recommended that they also take Geometry and Algebra II. Consumer Mathematics, as the name indicates, treats that mathematics which each of us encounters routinely as a citizen and consumer. The content differs from that of Business Arithemtic in that Business Arithmetic approaches the topics from the viewpoint of an employer or one engaged in business or manufacturing. It is not recommended that a student who has successfully completed Algebra II be allowed to take Mathematics I or Mathematics II. The accompanying diagram should and in understanding some possible avenues a student may take in his secondary mathematics career. BEST COPY AVAILABLE ### **GOALS** ### The student will: - Demonstrate proficiency in the four fundamental Arithmetic operations as applied to whole, fractional, decimal numbers, and United States and metric measurement.* - 2. Utilize ratio, proportion and percent to solve relevant business and consumer problems. - 3. Calculate earnings, Payroll deductions, and take-home pay from varying situations of employment. - Demonstrate efficient budgeting procedures. - 5. Properly maintain personal checking account records. - 6. Demonstrate an understanding of savings account procedures. - 7. Utilize proper techniques in purchasing economically. - 8. Understand and use consumer credit wisely. - 9. Determine costs involved in providing transportation services both private and public. - 10. Recognize and compute costs involved in securing and maintaning adequate housing. - 11. Recognize and calculate various methods of taxation. - 12. Apply both United States and metric measurements in the solution of business and consumer problems. - 13. Understand and recognize math skills necessary for various occupations. - 14. Recognize the advantages and disadvantages of various types of investments. - 15. Appreciate the value of insurance and understand what insurance will do and will not do to protect the insured and his property. 1 15 ^{*}At the beginning of the year, students should be evaluated on these operations and prepared to use them in practical applications. # PACING CHART | | TOPIC | NUMBER | OF | WEEKS | |------|-------------------------|--------|----|-------| | I. | Personal Finances | | 10 | | | II. | Transportation | | 4 | | | III. | Housing | | 4 | | | IV. | Taxes | | 3 | | | V. | Insurance | | 3 | , | | VI. | Money Saving Activities | | 5 | | | VII. | Investment | | 3 | | | III. | Budgeting | | 4 | | CONSUMER MATHEMATICS CURRICULUM OUTLINE AND PERFORMANCE OBJECTIVES # CONSUMER MATHEMATICS | | CURRICULUM OUTLINE | | | PERFORMANCE OBJECTIVES | | | |----|--------------------|-----------|-------------------|------------------------|--|---| | ī. | Pers | onal | Finances | | | | | | Α. | A. Income | | Α. | To demonstrate a basic understand-
ing of income, the student will be
able to: | | | | | 1. | Hourly wages | | 1. | Calculate pay based on hourly wages; | | | | 2. | Overtime | | 2. | Calculate pay based on over-
time hourly rates; | | | | 3. | Commission | | 3. | Calculate pay based on straight and graduated commission; | | | | 4. | Net pay | | 4. | Determine net pay after de-
ductions. | | | В. | Bani | bar | | bank | develop an understanding of
king, the student will be
to: | | | | 1. | Checking accounts | | 1. | (a) Fill out a deposit slip; | | | | | | | | (b) Write checks; | | | | | | | | (c) Keep accurate check stubs; | | | | | | | | (d) Reconcile a bank statement. | | | | 2. | Savings accounts | | 2. | (a) Calculate compound in-
terest; | | | | | | | | (b) Use compound interest
tables. | | | c. | Con | sumer credit | C. | cons | develop an understanding of
sumer credit, the student
l be able to: | | | | 1. | Promissory notes | | 1. | Find the interest and amount due on a promissory note; | | | | 2. | Credit cards | | 2. | Find the finance charges based on the current balances; | ### PERFORMANCE OBJECTIVES ### Personal Finances - Continued - 3. Charge accounts - 3. (a) Find the finance charges based on the current balance; - (b) Find the minimum monthly payment. 4. 4. Installment buying - (a) Compute the finance charge; - (b) Find the monthly payment. ### PERFORMANCE OBJECTIVES ### II.
Transportation A. Car buying A. To demonstrate an understanding of the factors involved in purchasing a car, the student will be able to: 1. Used car Find the cost of purchasing a used car; 2. New car Find the cost of purchasing a new car; 3. Financing a car - 3. - (a) Find the deferred payment price of a car; - (b) Calculate the finance charge on a car loan. - B. Operating expenses - B. To demonstrate a basic understanding of operational expense of automobiles, the student will be able to: 1. Gasoline Find the fuel consumption and the cost of fuel on a perunit basis; 2. Depreciation 2. 3. - (a) Find total depreciation; - (b) Find average annual depreciation; - (c) Find rate of depreciation. 3. Insurance - (a) Find the annual premium for liability insurance; - (b) Find the annual premium for collision insurance; - (c) Find the annual premium for comprehensive insurance. 6 ### PERFORMANCE OBJECTIVES ### Transportation - Continued - 4. Maintenance and repair - Recognize reasonable estimates for maintenance and repair. 5. 5. Annual operating expenses - (a) Find the total annual cost of owning and operating an automobile; - (b) Find the cost per unit. - C. Alternative transportation - C. To develop an understanding of the cost of alternative modes of transportation, the student will be able to: - 1. Public transportation - Find the monthly cost of public transportation; - 2. Leasing or renting - Find the monthly cost of leasing a car; 3. Car pooling Find the monthly cost of a car pool. D. Travel - D. To develop a basic understanding of factors involved in travel, the student will be able to: - 1. Map reading Use a map to find the distance between two locations; 2. Expenses Find the total expenses for traveling a route by automobile; 3. Air travel Compare air fares by using various plans. ## PERFORMANCE OBJECTIVES ### III. | II. | I. Housing | | | | | | | |-----|---------------|------|-----------------------------|----|------|--|--| | | Α. | Rent | ing | Α. | of c | emonstrate an understanding ost factors involved in ing, the student will be to: | | | | | 1. | Cost | | 1. | Calculate the amount to be spent on rent using a common guideline; | | | | | 2. | Location | | 2. | Determine the best location
for renting by using a cost
comparison study; | | | | | 3. | Personal property insurance | | 3. | Calculate the amount of reim-
bursement paid by insurance
companies for personal property
loss. | | | | | 4. | Redecorating (optional) | | 4. | Determine the cost of redecorating a room. | | | | B. Purchasing | | hasing | ₿. | of f | emonstrate a basic understanding actors involved in purchasing me, the student will be able to: | | | | | 1. | Cost factors | | 1. | Calculate the amount to be spent on purchasing a home based on personal income. Cost should not exceed 2.5 times income. | | | | | 2. | Down payment | | 2. | Calculate the amount of down payment; | | | | | 3. | Monthly payment | | 3. | Determine the monthly mortgage payment; | | | | | 4. | Interest | | 4. | Find the amount of interest paid on a mortgage payment; | | | | | 5. | Insurance | | 5. | Determine the premium payments for homeowner's insurance; | | | | | 6. | Property taxes | | 6. | Calculate assessed valuation and property taxes based on assessed valuation; | | Closing costs 7. 7. Find the closing costs of purchasing a home. 7. ### PERFORMANCE OBJECTIVES ### IV. Taxes - A. A. Federal Income To demonstrate an understanding of federal income taxes, the student will be able to: ı. Determine total income; ı. Total income 2. 2. Determine standard deduction; Standard deduction 3. Exemptions 3. Determine the number and amount for exemptions; 4. Taxable income 4. Find the taxable income; - Taxes paid 5. Find the tax amount due from a table and tax credit information; - Refund Find the balance or refund due; - Income Tax Form 7. Complete Form 1040A (other forms optional). - B. State income B. Determine the state income tax due from a table and complete form. ### PERFORMANCE OBJECTIVES ### V. Insurance A. Health - A. To demonstrate a basic understanding of health insurance, the student will be able to determine health insurance benefits. - B. Workmen's compensation - B. To demonstrate a basic understanding of workmen's compensation, the student will be able to determine benefits based on salary and length of disability. C. Life insurance - C. To demonstrate a basic understanding of life insurance, the student will be able to: - 1. Term insurance Determine the annual premium for term insurance; 2. Straight life Determine the annual premium and cash value of straight life insurance; 3. Limited pay Determine the annual premium and cash value of limited payment life insurance; 4. Endowment 4. Determine the annual premium and cash value of endowment life insurance. D. Retirement D. To demonstrate a basic understanding of retirement insurance, the student will be able to determine and compare social security benefits at different ages. 10 ### PERFORMANCE OBJECTIVES ### VI. Money Saving Activities A. Food buying - A. To demonstrate a basic understanding of sound procedures in food buying, the student will be able to: - 1. Unit pricing Compute unit prices of merchandise; 2. Shopping Compare unit prices of merchandise at various stores; 3. Cutting costs Identify and use wise consumer procedures such as sales shopping and bulk buying. - B. Catalog shopping - B. To demonstrate a basic understanding of catalog shopping, the student will be able to complete a catalog order form. C. Sales shopping - C. To demonstrate a basic understanding of sales shopping, the student will be able to: - 1. Seasonal sales Determine the best time of the year to purchase certain items; 2. Discount 2. Find the amount of discount and the sale price of items. - D. Self-made products (optional) - D. To develop a basic understanding of the advantages of self-made products, the student will be able to: 1. Sewing Find the amount and cost of materials needed for a sewing project; 2. Crafts - Determine the total cost of materials for a craft project; - 3. Home improvements - 3. Find the cost of materials for home improvement projects. ### PERFORMANCE OBJECTIVES ### VII. Investments A. Bonds - A. To develop a basic understanding of governmental bonds, the student will be able to: - 1. United States savings - Find the cost and redemption value of United States savings bonds; - 2. Other (optional) - 2. Find the interest on and annual yield of other bonds. - B. Certificates of deposit - B. To demonstrate a basic understanding of certificates of deposit, the student will be able to: 1. Interest Find the interest earned on a certificate of deposit; 2. Annual yield 2. Find the annual yield on a certificate of deposit. - C. Stocks (optional) - C. To demonstrate a basic understanding of common stocks, the student will be able to: 1. Costs Determine the total cost of an investment in common stock; 2. Profit or loss 2. Find the total profit or loss on common stocks; 3. Annual yield Find the annual yield on a stock investment. ### PERFORMANCE OBJECTIVES ### VIII. Budgeting - A. Spending habits - A. To demonstrate a basic understanding of spending habits, the student will be able to analyze expenditures by keeping organized records of monthly expenses. B. Fixed expense - B. To demonstrate a basic understanding of fixed expenses, the student will be able to analyze expenditures by keeping records of fixed expenses. - C. Variable expenses - C. To demonstrate a basic understanding of variable expenses, the student will be able to: 1. Analyze Analyze expenditures by keeping records of variable expenses; 2. Budget Determine the amounts to be budgeted for variable expenses by finding averages of previous expenditures. - D. Preparing a budget - D. To develop a basic understanding of budgeting, the student will be able to: - 1. Variable expenses - Determine the total monthly variable expenses; 2. Fixed expenses Determine the total monthly fixed expenses; 3. Annual expenses Determine the amount to be reserved monthly for annual expenses; 4. Adjusting Adjust the budget to reflect changes in income or expenses. ACTIVITIES I. A. CONTENT: Personal Finance; Income OBJECTIVE: The student will be able to solve income problems involving: - (a) Hourly wages - (b) Overtime - (c) Commission - (d) Net pay ACTIVITIES: - (a) John works a 40-hour week. He earns \$4.83 per hour. Find his pay. - (b) One week John works 45 hours, 40 of which are regular hours and 5 are overtime. If he is paid \$3.90 per hour, calculate his total pay for the week. - (c) Mary works for a real estate agent. Her salary is based entirely on a commission of 3% of her sales. Last month she sold properties totaling \$195,000. Find her pay. - (d) Josephine works for an appliance company. Her salary is based on a commission of 5% of the first \$1,500 of sales and 7% of all sales over \$1,500. Last week she sold \$2,600 worth of appliances. How much did she earn? - (e) Sam earns \$415.00 a week. He is married and has two children. His federal withholding is \$62.60, social security is \$23.40, insurance \$18.50, and other miscellaneous deductions are \$13.64. Find his net pay. - (f) Using the classifed ads of a local newspaper. discuss current Wages and salaries. B. CONTENT: Personal Finance; Banking OBJECTIVE: The student will be able to solve problems dealing with: - (a) Checking accounts - (b) Savings accounts | ACT | ΙV | ΙT | IES: | | |-----|----|----|------|--| |-----|----|----|------|--| - (a) Sally has checks of \$102.39, \$76.48, and \$216.27. She wants to deposit all of the money except \$25. Fill out her deposit alip, showing how much will be placed in her account. - (b) Sally receives a bill from the Power and Light Company in the amount of \$79.83. Write a check to pay this bill and show her account balance on the stub. Her
account before the check had \$675.39 in it. - (c) On July 31, Charles Burbank's bank statement showed a balance of \$210.96. His checkbook balance was \$178.95. A service charge of \$.49 was made by the bank. The following checks were issued by the depositor but not yet paid by the bank: No. 216, \$25.50; No. 223, \$3.85; and No. 237, \$53.15. A \$50 deposit made the last day of the month did not appear on the bank statement. Reconcile the bank and checkbook balances. ### RECONCILIATION STATEMENT | Checkbook bal. | , | Bank Statement bal | | |------------------------|----------|----------------------|--| | Service Charge | <u> </u> | Outstanding Checks: | | | | | | | | | | | | | Unrecorded dep | posit. | | | | | | | | | | | | | | Error on
Check Stub | | Outstanding Deposits | | | | | • | | - (d) If Jim deposits \$500 into his savings account, what is the interest earned in one year if compounded quarterly at 7%? - (e) Annie has \$375 in her savings account. Find interest earned if compounded semi-annually at 6% for 3 years by using a compound interest table. - (f) It is suggested that a bank representative be invited to speak and/or a field trip made to a bank. - I. C. CONTENT: Personal Finances; Consumer Credit OBJECTIVE: The student will be able to solve problems dealing with: - (a) Promissory notes - (b) Credit cards - (c) Charge accounts - (d) Installment buying ### ACTIVITIES: - (a) John signs a promissory note for \$2800 due in 180 days. The interest rate is 12.5% per year. Find the amount of interest and total amount due. - (b) Jodie's unpaid balance on her charge account from last month is \$95.84. This month she made a payment of \$30 and purchases totaling \$18.50. The finance charge is 1.5%. What is the amount of the finance charge? What is the new balance in her account? - (c) Marty has a charge account at a men's clothing shop. He is required to make a minimum monthly payment of one-sixth of the balance due. His current bill reflects charges of \$184.20. Find his minimum payment. - (d) Jane purchases a component stereo system for \$595. She pays \$75 down and \$60 per month for one year. What are the installment or finance charges? - (e) Leroy buys a portable TV set for his room. He makes a down payment of 10% of the \$135 purchase price. Finance charges will amount to \$38. If he pays for six months, what will his monthly payment be? 11. A. CONTENT: Transportation; Car Buying **OBJECTIVE:** The student will be able to solve problems dealing with: - (a) Used cars - (b) New cars - (c) Financing a car ACTIVITIES: - (a) Jack buys a used car from his friend Joe for \$695. The state sales tax is 3% and the local sales tax is 3%. The title fee is \$7.00 and license fee is \$6.00. The car needs a brake job that will cost \$110. Find the total cost of the car. - (b) Elton is buying a new car. The base sticker price is \$6,285. He selects various options: AM-FM radio \$140; Air Conditioner \$500; steel radial tires \$475; and hatch roof \$650. Find the total cost of the car. - (c) Elton uses his old car as a trade-in. The car is valued at \$1,400. The balance due on the new car will be paid in monthly installments of \$230 per month for three years. Find the deferredpayment price of the car. Calculate the finance charges. - B. CONTENT: Transportation; Operating Expenses OBJECTIVE: The students will be able to solve problems dealing with: - (a) Gasoline - (b) Depreciation - (c) Insurance - (d) Maintenance and repair - (e) Annual operating expenses ACTIVITIES: $\cdot \, t$ - (a) Susie's odometer reading was 39102.8 miles last week. This week the reading is 39604.1 miles. It takes 20 gallons of gasoline to fill her tank. Find her mileage rate. - (b) Lucretia bought a new car for \$8,600. The dealer estimates that the car will have a trade-in value, in three years, of \$2,500. Find the total depreciation. Find the annual depreciation. Find the rate of depreciation. (c) Kevin bought the following insurance coverage on the car he uses in his business: \$100/300,000 bodily injury, \$50,000 property damage. Kevin also purchased \$100 deductible collision insurance for \$52 and comprehensive damage insurance for \$23. What was Kevin's total annual premium? TABLE 1. SAMPLE ANNUAL PREMIUMS FOR BODILY INJURY AND PROPERTY DAMAGE | Type of
Insurance | Limits | Pleasure
Only | Used for
Driving
to Work | Business | |----------------------|-------------|------------------|--------------------------------|----------| | Bodily injury | \$10/20,000 | \$57.00 | \$63.00 | \$74.00 | | Property damage | \$5,000 | \$35.00 | \$39.00 | \$45.00 | TABLE 2. RATES FOR HIGHER LIMITS | Bodily Injury | | Property Damage | | | |-------------------|--------------------------------------|-------------------|--------------------------|--| | Maximum
Limits | Percent of
\$10/20,000
Premium | Maximum
Limits | Percent of 5,000 Premium | | | \$20/40,000 | 110% | \$10,000 | 105% | | | \$25/50,000 | 113% | \$25,000 | 108% | | | \$50/100,000 | 121% | \$50,000 | 112% | | | \$100/300,000 | 128% | \$100,000 | 114% | | (d) Sam's car needs a new water pump. One garage estimates that the total cost of replacing the pump will be \$89.50. A second garage estimates the cost will be \$56 for the pump and a 48% charge for labor. Which is the better estimate? (e) Murray owns a three-year-old car. When new, the car cost \$7,600. The present market value is \$2,500. He drives the car 12,600 miles a year and gets 20 miles per gallon. Gasoline costs 99.7¢ per gallon. Insurance for the car costs him \$985 per year. His monthly garage fee is \$35. He owns the car outright, thus is making no monthly payments. License and fees total \$6.00 and miscellaneous costs amount to \$345.86. Find the total cost of operating the car for one year. Find the cost per mile for operating the car for one year. ### II. C. CONTENT: Transportation; Alternative Transportation ### OBJECTIVE: The student will be able to solve problems dealing with: - (a) Public transportation - (b) Leasing or renting - (c) Car pooling ### ACTIVITIES: - (a) Jack commutes to work 20 days a month. His monthly train ticket costs \$57.60 and his daily bus fare is \$.40 each way. Find Jack's monthly travel costs. - (b) John leases a compact car for 36 months. Use the table below to determine the total cost of the lease. ### Monthly Car Rental | <u>Model</u> | 12 mo. | • | <u>24 mo</u> . | 36 mo. | |--------------|--------|---|----------------|--------| | Compact | \$250 | | \$217 | \$189 | | Mid-Sized | \$278 | | \$2 45 | \$203 | | Full-Sized | \$302 | | \$270 | \$235 | - (c) A class discussion on the different types of car pooling is suggested. - D. CONTENT: Transportation; Travel **OBJECTIVE:** The student will be able to solve Problems dealing with: - (a) Map reading - (b) Expenses - (c) Air travel **ACTIVITIES:** - (a) Use a Louisiana highway map to find the distance from Baton Rouge to Shreveport by way of Lake Charles. If a person averages 50 miles per hour, how long would this trip take? - (b) If, in the above problem, the car gets 18 miles per gallon and if the gasoline costs 98.9¢ per gallon, find the total cost of gasoline. There are four persons in the car and each has two meals during the trip. If the meals average \$2.65 per person per meal, find the total meal cost. Find the total cost of the trip. - (c) John and Marsha and their 7-year-old son Milton fly from New Orleans to Chicago. Use the table below to calculate the one-way fare in each of the given categories. ### FROM NEW ORLEANS TO: | Fare
Code | <u>Chicago</u> | <u>Miami</u> | |----------------------|----------------|--------------| | One Way
1st Class | \$150 | \$165 | | Tourist | \$102 | \$119 | | Economy | \$ 85 | \$ 92 | (Children 2-11: 2/3 adult fare) III. A. CONTENT: Housing; Renting **OBJECTIVE:** The student will be able to solve problems dealing with: - (a) Cost - (b) Location - (c) Personal property insurance - (d) Redecorating (optional) ACTIVITIES: - (a) The Sanchez family has an annual income of \$12,500. How much should they spend per month on rent for an apartment? - (b) The Ramirez family has been apartment hunting. They found two apartments which they find equally attractive. One apartment has a monthly rental of \$250, utilities included, but is 5 miles from Mr. Ramirez's work. He would use public transportation at a cost of \$.80 per day. The second apartment would cost \$195 per month, utilities not included. The utilities are estimated to cost \$75 per month. This second apartment is one block from his work. Which is the most economical apartment? By how much? - (c) A fire destroyed part of the Ramirez's furniture, which was three years old. They had a \$50 deductible insurance policy, which subtracted 15% per year for depreciation on the furniture. If the total cost of the destroyed pieces was \$895, how much will the insurance company pay for their loss? - (Optional) - (d) Mrs. Ramirez decides to redecorate the living room of the apartment. The room is 18 feet long, 16 feet wide and has 9-foot ceilings. She wants to paint three walls and the ceiling. A narrow wall will be wallpapered, and the floor will be recarpeted. She knows that one gallon of paint will cover about 38 square feet of surface area. One roll of wallpaper will cover about 9 sq. ft. of surface area. The paint will cost \$14.85 per gallon, wallpaper will cost \$7.85 per roll and carpet \$15.60 per square yard installed. If she and her family do the painting and papering themselves, find the total cost of the redecorating project. III. B. CONTENT: Housing; Purchasing **OBJECTIVE:** The student will be able to solve problems dealing with: - (a) Cost factor - (b) Down payment - (c) Monthly payment - (d) Interest - (e) Insurance - (f) Property taxes - (g) Closing costs ACTIVITIES: - (a) If Mr. Smith's income is \$480 a week, can he afford to buy a home costing \$80,000? - (b) Complete the table below using
the monthly payment chart that follows. | Purchase
Price | Down
Payment | Amt. of
Down
Payment | Amt. of
Loan | Interest
Rate | Time
(Years) | Monthly
Payment | |-------------------|-----------------|----------------------------|-----------------|------------------|-----------------|--------------------| | \$25,000 | 20% | \$5,000 | \$20,000 | 10.75% | 30 | \$186.80 | | \$40,000 | 30% | | | 10.25% | 30 | | | \$46,000 | 10% | | | 10.5% | 20 | | | \$60,000 | 15% | | | 11% | 25 | | | \$72,000 | 16 2/3% | | | 11.25% | 30 | | | \$90,000 | 20% | | | 11.5% | _ | | ### MONTHLY PAYMENT FOR \$1,000 LOAN | Interest
Rate | 20-Year
Loan | 25-Year
Loan | 30-Year
<u>L</u> oan | |------------------|-----------------|-----------------|-------------------------| | 7.5% | \$ 8.06 | \$ 7.39 | \$ 7.00 | | 7.75% | 8.21 | 7.56 | 7.17 | | 8.0% | 8.37 | 7.72 | 7.34 | | 8.25% | 8.53 | 7.89 | 7.52 | | 8.5% | 8.68 | 8.06 | 7.69 | | 8.75% | 8.84 | 8.23 | 7.87 | | 9.0% | 9.00 | 8.40 | 8.05 | | 9.25% | 9.16 | 8.57 | 8.23 | | 9.5% | 9.33 | 8.74 | 8.41 | | 9.75% | 9.49 | 8.92 | 8.60 | | 10.0% | 9.66 | 9.09 | 8.78 | | 10.25% | 9.82 | 9.27 | 8.97 | | 10.5% | 9.99 | 9.45 | 9.15 | | 10.75% | 10.16 | 9.63 | 9.34 | | 11.0% | 10.33 | 9.81 | 9.53 | - (c) Sam and Janet wish to insure their home for full market value. The annual premium is \$158. If they pay the premium every three years instead of annually, they can save by multiplying the annual premium by 2.7 rather than by 3. How much can they save each three years by paying every three years rather than every year? - (d) Mike and Molly own a new home. The house and lot have a market value of \$98,000. The rate of assessment in their parish is 46% of the market value. The tax rate is \$1.56 per \$100 valuation. Find the assessed value of the property. Find the taxes due on the property. - (e) Find the closing costs on a \$62,000 house with a \$52,000 loan where the lawyer charged .75% of the purchase price, the loan costs were 1.25% of the loan, .25% of the purchase price for recording, 1% of the purchase price for the title transfer, and half of the \$220 title examination. IV. A. CONTENT: Taxes; Federal Income OBJECTIVE: The student will be able to solve problems dealing with: - (a) Taxable income - (b) Standard deduction - (c) Exemptions - (d) Taxes paid - (e) Refund - (f) Income tax form ACTIVITIES: - (a) It is strongly suggested that materials for this unit be obtained from the Internal Revenue Service. The IRS has a complete set of materials for both teacher and student. These materials can be had by contacting your district IRS office. There is no charge for these materials. - B. CONTENT: Taxes; State Income **OBJECTIVE:** The student will be able to solve problems dealing with state income taxes. ACTIVITIES: - (a) The residents of the state of Euphoria pay state income taxes based on their gross income. Mr. and Mrs. Hugh Gnu have a combined annual gross income of \$27,000. Euphoria levies an income tax at a rate of 5.63%. Find the state taxes owed by the Gnu's. - (b) The residents of the state of Timbuktu are taxed at a rate of 2% on the first \$15,000 and 3% on all other income over \$15,000. Mrs. Etta Kitt earned \$16,850 last year. What is her state income tax bill? V. A. CONTENT: Insurance; Health OBJECTIVE: The student will be able to solve problems dealing with health insurance. ACTIVITIES: Ham Diamond has a \$50 deductible medical insurance policy; the insurance company pays 80% over and above the deductible amount. If Mr. Diamond's hopsital bill amounts to \$1,895, how much will the insurance company pay? How much will he pay? B. CONTENT: Insurance; Workmen's Compensation OBJECTIVE: The student will be able to solve problems dealing with workmen's compensation. ACTIVITIES: John Smith is injured at work. He loses seven weeks of work. His medical costs amount to \$3,850. While disabled, he receives 2/3 of his pay. His usual salary is \$300 per week. How much of his medical costs will be paid? How much salary will he receive? C. CONTENT: Insurance; Life OBJECTIVE: The student will be able to solve problems dealing with: - (a) Term insurance - (b) Ordinary life - (c) Limited pay - (d) Endowment ACTIVITIES: (a) Ada Johnson, age 30, wishes to purchase a tenyear term insurance policy for \$7.25 per thousand. How much will her annual premium be for a \$50,000 policy? ANNUAL PREMIUM FOR \$1,000 INSURANCE KIND OF POLICY **ORDINARY** 20-PAYMENT 20-YEAR AGE LIFE **ENDOWMENT** LIFE 26 \$13.04 \$21.92 \$42.69 27 13.47 22.49 42.75 28 13.92 23.08 42.82 29 14.41 23.70 42.90 26 In solving the following problems, use the rates in the above chart. - (b) Jerry Wayne, who is 28 years old, takes out a 20 payment life policy for \$5,000. At his age, the annual premium on a 20 payment life policy for \$1,000 is \$______. For a \$5,000 policy, the annualy premium is \$ - (c) Warren Miller, age 26, takes out an ordinary life policy for \$1,000 and elects to pay the premiums quarterly. If paid annually, the cost of the annual premium would be \$_____ - (d) Hubert Jones carries a 20-year endownment policy for \$8,000 at the annual rate of \$48.31 per \$1,000. Today he receives notice that the next annual premium will be due next month and that he will be entitled to a dividend of \$56.32. If he uses the dividend to reduce the premium, he will send the insurance company a check for \$_____ when he makes the premium payment. ## V. D. CONTENT: Insurance; Retirement OBJECTIVE: The student will be able to solve problems dealing with social security. ACTIVITIES: It is strongly suggested that students work problems dealing with social security retirement benefits for retirement at various ages. Tables dealing with this type of information can be found in most business and/or consumer mathematics books. Further information can be obtained from your district social security office. VI. A. CONTENT: Money Saving Activities; Food Buying OBJECTIVE: The student will be able to solve problems dealing with: - (a) Unit pricing - (b) Shopping - (c) Cutting costs ACTIVITIES: - (a) Apples cost 78¢ per kilogram. Find the cost of 1.7 kg of apples. - (b) Canned green beans sell at 39¢ for 13 oz. Find the cost per ounce. - (c) If onions cost 89¢ for 3 lbs., find the cost per pound. - (d) If canteloupes sell at three for \$1.19, find the cost of one. The cost of two. - (e) If tomato catsup sells at 36 oz. for 89¢ and 54 oz. for \$1.16, find the better buy. - (f) It is suggested that students bring in newspaper ads concerned with food sales. From those ads, a comparative shopping exercise could be constructed. An additional activity would be to calculate savings, if any, not only from sales, but from discount coupons found in the newspaper. Special attention should be paid to convenience food costs as compared to "from scratch" foods. B. CONTENT: Money Saving Activities; Catalog Shopping ORJECTIVE: The student will be able to solve problems dealing with catalog shopping. ACTIVITIES: - (a) Susie Jones ordered a skirt and blouse from Acme Clothing Company. The skirt sold for \$10.98 and the blouse for \$7.98. She had to pay a 6% sales tax and shipping charges of 7¢ per ounce. Find the total cost of the order if the shipping weight of the blouse is 9 ounces and the skirt is 12 ounces. - (b) It is suggested that additional exercises could be planned from catalogs that the students bring to class. 42 28 VI. C. CONTENT: Money Savi Money Saving Activities; Sales Shopping OBJECT IVE: The student will be able to solve problems dealing with seasonal sales and discounts. ACTIVITIES: - (a) John Smith has need of a new sports jacket. He finds one that he likes while shopping at a clothing store in December. It retails for \$75. He discovers that the jacket will be on a seasonal sale in January at 1/3 off. How much will the jacket cost? How much will he save? - (b) Mary bought a dress on sale for \$32 that was originally priced at \$40. Find the rate of discount. - D. <u>CONTENT</u>: (Optional) Money Saving Activities; Self-Made Products **OBJECTIVE:** The student will be able to solve problems dealing with: - (a) Sewing - (b) Crafts - (c) Home improvements ACTIVITIES: - (a) Sandra Homemaker decides to construct a dress for her church festival. She needs 4 7/8 yards of fabric that sells for \$6.50 a yard. The pattern costs \$1.75 and the notions cost \$3.79. If the sales tax rate is 6%, find the total cost of the garment. - (b) Mary decides to latch hook a rug for her den. She finds that she will need 3 yards of rug canvas at \$4.98 per yard. She also needs 25 bundles of rug yarn, 15 of which are brown, 6 are green and 4 are yellow. The yarn is priced at 7 or more bundles for \$.49 each and less than 7 bundles at \$.59 each. If the sales tax is 6%, find the cost of materials. - (c) Karl Schultz decided to build a shelter for his dog Rover. He purchased a set of plans for \$7.95. The materials list is as follows: 10 - 2' x 4' @ \$1.25 each Roofing \$5.00 1 - 4' x 8' plywood sheet \$14.00 5 lbs. common nails @ 45¢ lb. 1 gallon paint @ \$14.95 Calculate the total cost including a 6% sales tax. VII. A. CONTENT: Investment; Bonds OBJECTIVE: The student will be able to solve problems dealing with: - (a) U.S. savings bonds - (b) Other (optional) ACTIVITIES: - (a) Sam Brown purchases thirty \$25 series E bonds at a cost of \$18.75 each. How much interest will he have earned when the bonds mature in 5 years? - (b) P. G. Turkey purchased a \$5,000 municipal bond that pays 7.6% interest and matures in 10 years. Find the total interest on the bond. Find the annual yield from the bond. (Optional) B. <u>CONTENT</u>: Investments; Certificates of Deposit OBJECTIVE: The student will be able to solve problems dealing with: - (a) Interest - (b) Annual yield ACTIVITIES: Mrs. Jones, a recent widow, has insurance benefits of \$25,000 from her husband. She decides to place \$15,000 of this in Certificates of Deposit. The certificates
pay 9.8% and she agrees to a term of 3 years. Find the total interest earned. Find the annual interest earned. C. <u>CONTENT</u>: (Optional) Investments; Stocks **OBJECTIVE:** The student will be able to solve problems dealing with: - (a) Cost - (b) Profit or loss - (c) Annual yield ACTIVITIES: (a) Russell Smith purchases 30 shares of stock for \$15.125 per share. He pays a .1% commission to the broker. What was his total investment? - (b) Russell later sold his stock at \$18.875 per share. He again paid a .1% broker's fee. What was the amount of his profit or loss? - (c) Jane Smith invested \$990 in 30 shares of stock. During the year, she received a dividend of \$1.50 per share. What was the rate of annual yield on her investment? VIII. A. CONTENT: Budgetiug; Spending Habits OBJECTIVE: The student will be able to solve problems dealing with spending habits. ACTIVITIES: - (a) It is suggested that the teacher require students to keep daily records of their spending. They should do this for at least two weeks. The data collected can and should be used in all aspects of this budget unit. - (b) The data could be used to find average amounts spent in certain areas such as gasoline costs, dating costs, clothing costs, etc. - (c) The student's expenditures could be expressed as percentages and this data could be expressed using circle and/or bar graph. B. CONTENT: Budgeting; Fixed Expenses OBJECTIVE: The student will be able to solve problems dealing with fixed expenses. ACTIVITIES: The teacher needs to help the student identify from their own spending habits those items which are fixed and unvaried. C. CONTENT: Budgeting; Variable Expenses OBJECTIVE: The student will be able to solve problems dealing with variable expenses. ACTIVITIES: The teacher needs to help the student identify from their own spending habits those items which do vary. D. CONTENT: Budgeting; Preparing a Budget OBJECTIVE: The student will be able to solve problems dealing with preparing a budget. ACTIVITIES: (a) Willis and Ada Mae Johnson have a joint monthly income of \$1,500. They have three children. Their monthly income expenses are as follows: #### Variable #### Fixed | Food | \$350 | Mortgage payment | \$225 | |--------------------|-------|------------------|-------| | Operation of car | \$100 | Car payment | \$285 | | Telep h one | \$ 15 | Savings | \$ 75 | | Entertainment | \$ 30 | • | - | | Personal spending | \$ 70 | | | | Utilities | \$125 | | | | Miscellaneous | \$100 | | | # Annual Expenses | Car Insurance | \$235 | |-----------------------|-------| | Homeowner's Insurance | \$185 | | Life Insurance | \$500 | | Car Maintenance | \$200 | | Property Taxes | \$ 50 | | Home Maintenance | \$300 | | Medical | \$800 | | Clothing | \$800 | | Periodicals | \$ 75 | | Miscellaneous | \$ 75 | Find the total of the variable expenses. Find the total of the fixed expenses. Find the total of the annual expenses and determine the per month cost. Compare the total monthly expenditures to the total income. (b) Adjust the budget to fit the income. #### SUGGESTED PROJECTS FOR THE YEAR - Students may gain experience in actual situations by examining employment opportunities and salary ranges within their immediate area. An appropriate salary should be determined by the student to allow for food, shelter, clothing, automobile, insurance, recreation, etc. The student could then determine if it is advisable to seek employment in the area or look elsewhere. Either a written or oral report could reflect the findings. - 2. Students could prepare a budget that will reflect their standard of living four or five years from now. - 3. Consumer Math students could operate, on a small scale, a school supply store. - 4. Maintain a current math bulletin board (newspaper articles, math art, math brain teasers, math cartoons, etc.). ## BIBLIOGRAPHY - Bolster, L. Carey, H. Douglas Woodburn, and Joella H. Gipson. Consumer and Career Mathematics. Glenview, Illinois: Scott, Foresman & Co., 1978. - Fairbank, Roswell E., Robert A. Schulteis, and Edwin B. Piper. <u>Mathematics</u> for the <u>Consumer</u>. Cincinnati, Ohio: South-Western Publishing Co., 1975. - Kraus, Albert L. The New York Times Guide to Louisiana and Finance: The American Economy and How it Works. New York: Harper, 1972. 280 pp. - Kravitz, Wallace W., Vincent Braut. Consumer Related Mathematics. New York: Not, Rinehart & Winston, Inc., 1971. - Lankford, Francis G., Jr., and William E. Goe. <u>Consumer Mathematics</u>. New York: Harcourt, Brace, Jovanovich, Inc., 1974. - Porter, Sylvia. Sylvia Porter's Money Book. New York: Doubleday & Co., 1975. - Rosenberg, R. Robert and Joy Risser. Consumer Math & You. New York: McGraw-Hill, Inc., 1979. - Rutberg, Sidney. Ten Cents on the Dollar, the Bankruptcy Game. New York: Simon & Schuster, 1973. - Saake, Thomas F. <u>Business & Consumer Mathematics</u>. Menlo Park, California: Addison-Wesley Publishing Co., 1977. - Spitler, Gail, and Charles E. Allen. Consumer Mathematics. Chicago: Rand McNally & Co., 1977. - Warmke, Roman F., et al. Consumer Economic Problems, 8th edition. Cincinnati, Ohio: South-Western Publishing Co., 1971. - Wells, David W., et al. <u>Mathematics for Daily Use</u>. River Forest, Illinois: Landlaw Bros., 1977. - Yearbook published by Motor Vehicle Manufacturing Association, 300 New Center Building, Detroit, Michigan 48202. ### KITS: Our Money System, Pleasantville, N.Y.: Guidance Associates Filmstrip/record 9A415800, \$19.20 Filmstrip/cassette 9A415826, \$21.50 Function of "pocket money"; history and manufacture of money in U.S., discussing banking, loans, credit, inflation, recession. # Money Management Series. Santa Monica, California BFA Educational Media, 1 set of 6 filmstrips, each @ 50 f w/records \$78.00, w/cassettes \$90.00 Charge account application Credit cards and statements Retail merchants and credit associations Bank loan Finance company Credit Union Understanding Taxes (Publication 21) Teachers' Guide (Publication 19) The Farm Supplement (Publication 22) Taxpayer Education Coordinator Internal Revenue Service (write to office nearest your school) #### PAMPHLETS: - Free and Inexpensive Learning Materials. 17th biennial ed., Nashville, Tenn. George Peabody College for Teachers, 1974. - The Federal Reserve System. Rev. 1973. Free from Federal Reserve Bank of Atlanta, Federal Reserve Station, Atlanta, Georgia 30303. - You and the Federal System, Rev. 1973. Free. Federal Reserve Bank of Minneapolis, Public Information Division, Minneapolis, Minn. 55440. - Who's Who in The Bank, 1972. 25¢. Describes the behind the scenes personnel and their roles in running a modern bank. ## ADDRESSES: Office of Public Information Social Security Administration 6401 Security Blvd. Baltimore, Maryland 21235 Shell Answer Books P. O. Box 61609 Houston, Texas 77208 Shell Educational Services Shell Oil Company P. O. Box 2463, Room 1535 One Shell Plaza Houston, Texas 77001 American Counci¹ of Life Insurance 1850 K. Street Northwest Washington, D.C. 20006 New York Stock Exchange, Inc. 20 Broad Street New York, New York 10005 American Society of Travel Agents 711 Fifth Avenue New York, New York 10022